### UNCLASSIFIED AD 299397 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # OF REFRACTORY METALS AND ALLOYS January 1963 Prepared under Navy Bureau of Naval Weapons Contract No. NOw 63-0125-c Bimonthly Progress Report No. 2 16 October 1962 through 16 December 1962 THE INFORMATION CONTAINED IN THIS PROGRESS REPORT IS PRELIMINARY AND SUBJECT TO REVISION OR MODIFICATION. AEROPROJECTS INCORPORATED WEST CHESTER, PENNSYLVANIA 299 397 #### UNCLASSIFIED ### INVESTIGATION OF ULTRASONIC WELDING OF REFRACTORY METALS AND ALLOYS January 1963 Prepared under Navy Bureau of Naval Weapons Contract No. NOw 63-0125-c Bimonthly Progress Report No. 2 16 October through 16 December 1962 AEROPROJECTS INCORPORATED WEST CHESTER, PENNSYLVANIA ### INVESTIGATION OF ULTRASONIC WELDING OF REFRACTORY METALS AND ALLOYS #### ABSTRACT The programming of ultrasonic welding power is shown to be straightforward. Similar control of clamping force involved employment of various hydraulic circuitry prior to achievement of acceptable response time. Use of an alternate valve component in the hydraulic system is to be investigated for result comparison purposes. Problems relative to establishment of specifications for quality refractory metals are mentioned. #### TABLE OF CONTENTS | | Page | |---------------------------------------------------------------------|------| | ABSTRACT | ii | | INVESTIGATION OF ULTRASONIC WELDING OF REFRACTORY METALS AND ALLOYS | | | Power-Force Programming Equipment | 1 | | A. Power Programming | | | Weldment Materials | . 2 | | Miscellaneous | 3 | | Program Planning and Execution | 3 | | Future Work | 3 | | REFERENCES | 3 | #### LIST OF FIGURES | Figure | | Page | |--------|------------------------------------------------------------------------------------------|------| | 14 | Hydraulic Circuit for Standard Ultrasonic Welder | 4 | | 18 | Force Response Curves | 4 | | 2 | Typical Force Response Curve to Single Step Control Function with 60-Cycle Pacing Signal | | | 3 | Investigation of Ultrasonic Welding of Refractory Metals with Power-Force Programming | 6 | ### INVESTIGATION OF ULTRASONIC WELDING OF REFRACTORY METALS AND ALLOYS The ultrasonic welding cycle involves an induction period wherein the sonotrode tip slips during the establishment of coupling, and an interval wherein tip amplitude may decrease as the weld is generated. The slip interval produces heat that is probably unnecessary, and the interval of amplitude decline seems to be associated with high cyclic stresses in the weldment. The programming of power and clamping force will operate to reduce power, to improve welding control, and to extend the utility of the process. Thus, the work here discussed is concerned with power-force programming and to the specific objective of joining refractory metals. The division of the work and development effort is presented in the program control chart included elsewhere in this report. A summary of the work executed during this period follows: #### Power-Force Programming Equipment #### A. Power Programming The output power level of a standard h-kilowatt ultrasonic spot welder is controlled by varying the amplitude of the high-frequency signal supplied to the power amplifier stages of the generator. Step control of this signal level is straightforward. Measurements show that output power follows variations in amplitude of the applied signal faithfully, and that the response, from the instant the control signal is applied until the output power has actually changed, is less than 0.002 second. This response is within the presently envisioned requirements, and a power-programming control circuit is being assembled on this basis. #### B. Force Programming The hydraulic system of a h-kilowatt welder has been modified so that the applied clamping force can be rapidly increased or decreased by varying the oil pressure on the welder's primary force pistons. Figure 1A schematically illustrates the system. The rapid force-changes implicit in force-programming will be effected by controlling by-pass oil flow (see dotted line of Figure 1A) thus increasing or decreasing oil pressure, beyond the manually adjustable pressure valve (Q), that is delivered by the motor and hydraulic pump (Z). Figure 1B summarizes response data already obtained on three flow-control valves. Curve A summarizes data obtained with a standard General Controls magnetic, solenoid-controlled, tapered-seat-type valve. A part of the delay (up to 0.050 second) is the time required to overcome the hydraulic pressure which normally aids in the sealing or closing of this valve type. Curve B presents summary response data on the performance of a high-response, shear-seal valve (Barksdale Valve Co.), and Curve C shows similar information realized when a standard continuous by-pass valve (designated Q in Figure 1) was replaced with a Republic Manufacturing Co. Model G50, 2-1/2-inch pressure-control ball-check valve. Figure 2 shows an actual strip-chart oscillogram of the variation of the force when a step signal is applied. The high-response, shear-seal valve responded between 0.016 and 0.020 second after application of the electrical signal, and the drop in force occurred about 0.008 second later. The response on the rise was again 0.020 second after removal of the electrical signal, with pressure build-up in about 0.060 second. A second approach, presently in test, involves control of the necessary force by a servo-valve. This valve is controlled by a servo amplifier which responds to command signals from the program control circuit. The response with the use of the servo-valve will be compared to that realized with the shear-seal valves. The better of the two methods will be used. #### Weldment Materials An intensive study of available refractory metals information shows that the quality of these newer metals, and in particular their sub-surface contamination, probably contributes greatly to difficulties encountered in the ultrasonic welding thereof. Efforts to establish procurement specifications for refractory metals of satisfactory quality are continuing. Letters requesting assistance in this work have been sent to the various suppliers. The General Electric Company, Cleveland, Ohio, was visited to discuss methods of material process control. The conclusions of this conference were: - 1. General Electric has experienced non-uniformity and impurity problems with both molybdenum and Mo-0.5Ti. - General Electric will supply test materials of considerably more uniform quality, as free from surface contamination as possible. Quotations for the necessary quantities of each material in the highest quality attainable have been solicited. To date, replies have been received from two vendors only. #### Miscellaneous #### Program Planning and Execution A schedule incorporating the important elements of this development has been established (Figure 3). The interval between the date of the contract documents and the receipt thereof necessitates a considerable consolidation of effort during the April, May, and June work period. Every attempt will be made to adhere to the established control schedule, and modifications will be made thereto only if essential. #### Future Work - PFP circuitry, for both the time base control and power and force control, will continue to be assembled and tested. - Efforts to obtain the highest quality materials will continue. Orders will be placed for limited quantities of each alloy of interest. - 3. Preliminary non-PFP welding of the control alloys (stainless steel and Inconel X) will be initiated. #### REFERENCES - 1. Aeroprojects Incorporated, "Ultrasonic Welding of Refractory Metals", under Navy Contract No. NOw-61-0410-c. - 2. Aeroprojects Incorporated, "Development of Ultrasonic Welding Equipment for Refractory Metals Phase II", under Air Force Contract No. AF 33(600)-43026. Curve C: Addition of Low Pressure Cut-off in Control Line Curve D: Estimated Response with Addition of Pressure Accumulator Figure 2 TYPICAL FORCE RESPONSE CURVE TO SINGLE STEP CONTROL FUNCTION WITH 60-CYCLE PACING SIGNAL TUNUS SCT. SUMMARY TECHNICAL REPORT ☐ Engineering and Development Line-Shaded Symbol Indicates Open Symbol Indicates Start of Phase O Materials Procurement Completion Welding 6 Ü D) 白 Establish Specifications for Establish Specifications for Mo-0.511 Establish Specifications for Control Materials Welder Components ~ fications Selected Refractory Metals System Development S Control Materials Mo-0.5T1 Preliminary Engineering and Tentative Equipment Speci- Phase No Weld Mo-0.5T1: Modify Equipment Necessary 16 Equipment Modification if 15 Selected Refractory Metals 13 큐 Establish Optimum Welder Settings Prepare, Weld and Evaluate Mo-0.5Ti 2 INVESTIGATION OF ULTRASONIC WELDING OF REFRACTORY METALS WITH POWER-FORCE PROGRAMMING Figure 3 2 H 0 Selected Refractory Metals Establish Welder Settings Control Materials: and Evaluate #### DISTRIBUTION COPIES | Number | | Number | | |-------------------|---------------------------------------------------------------------------------------------------------------------------------|--------|---------------------------------------------------------------------------------------------------| | Copies | | Copies | | | 12 and<br>1 repro | Attention: DLI-31<br>RRMA-24 (6)<br>PID-2 (1) | 1 | Commanding Officer Naval Ordnance Test Station China Lake, California Attn: Code 55 | | | NFR-531 (1)<br>SP-27 (1)<br>RMMP-23 (1)<br>DLI-31 (2) | 1 | U. S. Army Research Office<br>3045 Columbia Pike<br>Arlington 4, Virginia<br>Attn: Mr. A. L. Tarr | | 10 | Armed Services Tech. Info. Agency<br>Arlington Hall Station<br>Arlington 12, Virginia<br>Attn: Document Service Center (TICSCP) | 1 | Headquarters, Army Material Command Washington 25, D. C. Attn: AMCRD-RS-CM | | _ | | 1 | Commanding Officer | | 2 | Office of Technical Service Department of Commerce | | Watertown Arsenal Watertown, Massachusetts | | | Washington 25, D. C. | | Attn: Mr. N. L. Reed, Ordnance Materials Research Office | | 1 | Chief, Bureau of Ships | • | Gamman Mana Camana 7 | | | Department of the Navy<br>Attn: Code 634B | 1 | Commanding General Frankford Arsenal | | _ | Washington 25, D. C. | | Philadelphia 37, Pennsylvania<br>Attn: Mr. J. J. Power, Jr. (ORDBA-IMJ) | | 1 | Commanding Officer | • | B. D. D. D. J. J. L. J. M. and D. J. A. Barrier | | | Naval Ordnance Laboratory White Oak, Silver Spring | 1 | Army Ballistic Missile Agency Redstone Arsenal | | | Maryland | | Huntsville, Alabama | | | Attn: Technical Library | | Attn: Chief, Materials Branch Development Operations Division | | 1. | Chief, Naval Research Laboratory | | | | | Department of the Navy | 1 | Commanding Officer | | | Washington 25, D. C. Attn: Mr. W. Pellini, Supt. | | Watertown Arsenal Laboratories Watertown 72, Massachusetts | | | Metallurgy Dept. | | Attn: Mr. S. V. Arnold, Associate Director | | 1 | Chief, Office of Naval Research | | | | | Department of the Navy | 1 | Commanding Officer | | | Washington 25, D. C. Attn: Metallurgy Section | | Army Rocket and Missile Agency Redstone Arsenal, Alabama Attn: Technical Library (CRDXR-OTC) | | 1 | Commanding Officer | | | | | Naval Air Engineering Center | | | | | Philadelphia 12, Pennsylvania | | | | | Attn: Metallurgy Division, AML | | | #### DISTRIBUTION LIST (Continued) - Commanding Officer Army Chemical Corps Command Munitions Division Army Chemical Center, Maryland Attn: Mr. Joseph Trost - Commanding Officer Engineering Res. & Dev. Lab. Department of the Army Fort Belvoir, Virginia Attn: Metallurgical Dept. - Commander Aeronautical Systems Division Attn: Metals & Ceramics Laboratory (ASRCM) Wright-Patterson Air Force Base, Ohio - 1 Commander Aeronautical Systems Division Attn: Applications Lab. (ASRCE) Wright-Patterson Air Force Base, Ohio - 2 Commander Aeronautical Systems Division Attn: Manufacturing Technology Laboratory (ASRCT) - Director National Aeronautics and Space Admin. 1520 H Street, N. W. Washington 25. D. C. - The Arnold Engineering Company P. O. Box C Marengo, Illinois Attn: Mr. Benjamin Falk - Atomic Energy Commission Germantown, Maryland Attn: Mr. J. Simmons, Div. of Reactor Development - 2 Brookhaven National Laboratory Information and Publication Service Uptown, New York Attn: Miss Mary Weismann, Document Section - 1 U. S. Atomic Energy Commission Attn: Technical Information Service Oak Ridge, Tennessee - National Academy of Sciences 2101 Constitution Avenue, N. W. Washington 25, D. C. Attn: Dr. J. Lane, Metallurgist Materials Advisory Board - Aerospace Industries Association Technical Services Division Shoreham Building Washington 5, D. C. - Welding Research Council of the Engineering Foundation 345 East 47th Street New York 17, New York - 2 Battelle Memorial Institute Defense Metals Information Center Attn: Mr. C. S. DuMont 505 King Avenue Columbus 1, Ohio - Battelle Memorial Institute 505 King Avenue Columbus 1, Ohio Attn: Mr. M. J. Rieppel Chief, Metals Joining Division - Armour Research Foundation Illinois Institute of Technology Metals Research Dept. 3350 S. Federal Street Chicago 16, Illinois Attn: Dr. W. Rostoker - Renssalaer Polytechnic Institute Department of Metallurgical Eng. 110 Eight Street Troy, New York Attn: Dr. Earnest Nippes #### AEROPROJECTS INCORPORATED Contract NOw-63-0125-c #### DISTRIBUTION LIST (Continued) - Ohio State University Department of Welding Engineering Columbus, Ohio Attn: Prof. R. B. McCauley - Massachusetts Institute of Technology Metallurgy Department Cambridge 39, Massachusetts Attn: Dr. Clyde Adams - New York University College of Engineering New York 53, New York Attn: Dr. C. C. Goetzel, Res. Div. - University of California Los Alamos Scientific Laboratory Los Alamos, New Mexico Attn: Mr. J. R. Taub, Group Leader - Pratt & Whitney Division United Aircraft Corporation Connecticut Aircraft Nuclear Engines Laboratory Middletown, Connecticut Attn: Mr. L. M. Raring, Chief Metallurgist - Crucible Steel Company Titanium Division Midland, Pennsylvania Attn: Dr. Walter L. Finley - 2 Mallory Sharon Titanium Corporation Niles, Ohio Attn: Dr. L. S. McCoy Dr. L. S. Busch - 1 North American Aviation, Inc. Los Angeles Division International Airport Los Angeles, California Attn: Mr. H. D. Mason, Engineering Section - North American Aviation, Inc. Columbus Division h310 N. 5th Avenue Columbus, Ohio Attn: Mr. Paul Maynard, Chief of Materials - Westinghouse Electric Corporation Research Laboratories Beaulah Road, Churchill Boro Pittsburgh 35, Pennsylvania Attn: Chief, Metals Joining Section - Gulton Industries, Inc. 212 Durham Avenue Metuchen, New Jersey Attn: Director, Research & Dev. - 1 Circo Ultrasonic Corporation Attn: Mr. B. Carlin, Vice-President 51 Terminal Avenue Clark, New Jersey - The Budd Company Defense Division 2450 Hunting Park Avenue Philadelphia 32, Pennsylvania Attn: Chief, Metallurgy Dept. - 1 Sciaky Brothers, Inc. 4915 W. 67th Street Chicago 38, Illinois Attn: Mr. W. J. Farrell, Chief Applications Engineer - 1 Climax Molybdenum Company 1410 Woodrow Wilson Avenue Detroit 3, Michigan Attn: Mr. A. J. Herzig #### DISTRIBUTION LIST (Continued) - Universal-Cyclops Steel Corporation Refractomet Division Bridgeville, Pennsylvania Attn: Mr. C. Mueller, Mgr. - 1 General Electric Company Applied Research Operations Flight Propulsion Laboratory Dept. Cincinnati 15, Ohio Attn: Mr. Louis P. Jahnke, Mgr. Metallurgical Engineering - 1 General Electric Company Missile and Ordnance Systems Dept. 3750 D Street Philadelphia 24, Pennsylvania Attn: Aerosciences Laboratory - Boeing Airplane Company P. 0. Box 3707 Seattle 34, Washington Attn: Mr. John T. Stacey, Senior Group Engineer, Aerospace Div. - Republic Aviation Corporation Farmingdale, Long Island, New York Attn: Dr. S. Korman, Chief, Materials Dev., R.A.C Attn: Mr. T. F. Imholtz, Manufacturing Research - Lockheed Aircraft Corporation Burbank, California Attn: Mr. E. Green, Mgr., Production Engineering Dept. - Lockheed Aircraft Corporation Missiles and Space Division Sunnyvale, California Attn: Mr. Alfred Peterson, Mgr., Production Eng. Dept. 83-31 - 1 Aerojet General Corporation Solid Rocket Plant Sacramento, California Attn: Mr. Alan V. Levy Head, Materials R&D Dept.(4610) - Lockheed Aircraft Corporation Missile and Space Division 3251 Hanover Street Palo Alto, California Attn: Mr. R. A. Perkins Metallurgist & Ceramic Res. - 1 General Telephone and Electronics Laboratories, Inc. P. 0. Box 59 Bayside, New York Attn: Dr. L. L. Seigle, Mgr. Metallurgical Lab. - National Aeronautics & Space Admin. Lewis Research Center 21000 Brookpark Road Cleveland 35, Ohio Attn: Mr. Mervin Ault, Asst. Chief Materials & Structures Div. - 1 Fansteel Metallurgical Corporation North Chicago, Illinois Attn: Mr. Alan F. Busto, Technical Administrator - 1 Massachusetts Institute of Technology Cambridge 39, Massachusetts Attn: Dr. Walter A. Backofen Associate Prof. of Metallurgy - Grumman Aircraft Engineering Corp. Bethpage, Long Island, New York Attn: Mr. Earl Morris, Materials Engineering #### DISTRIBUTION LIST (Concluded) - 1 Commanding Officer Picatinny Arsenal Dover, New Jersey Attn: Mr. George Van Syckle Building 65, TAWC - 1 Massachusetts Institute of Technology Department of Aeronautics and Astronautics Instrumentation Laboratory Cambridge 39, Massachusetts Attn: Miss Betty Robinson Ass't. Librarian - Delco Remy Division General Motors Corporation Anderson, Indiana Attn: Mr. J. R. West, Piress Dept. - Inspector of Naval Material North 8th Street Reading, Pennsylvania - Branson Instruments, Incorporated 37 Brown House Road Stamford, Connecticut - P. R. Mallory and Company, Inc. Indianapolis 6, Indiana Attn: Mr. A. S. Doty, Director, Technical Services Laboratories ## UNCLASSIFIED UNCLASSIFIED